Watershed modeling and monitoring for assessing nutrient trading viability and increasing the adoption of nutrient management practices Christopher Nietch¹, PhD, Ecologist Matthew Heberling¹ PhD, Economist Amr Safwat², PhD, Engineer ¹USEPA, Office of Research and Development ²CB&I Federal Services Disclaimer: The information in this presentation has been reviewed and approved for public dissemination in accordance with US Environmental Protection Agency (EPA). The views expressed in this presentation are those of the author(s) and do not necessarily represent the views or policies of the Agency. Any mention of trade names or commercial products does not constitute EPA endorsement or recommendations for use. #### **Introduction and Overview** - Modeling and monitoring for studying water quality trading feasibility - Build from work conducted in the Chesapeake Bay Region and the Wabash Study (IN) - Intention: Understand if we can expand market potential by determining incentives for alternative participants, explain and decrease uncertainty, and increase the adoption rate of agricultural BMPs (agBMPs) - Review, evaluate, and validate existing modeling frameworks - Capture uncertainty in watershed loads and management effectiveness - Determine advantages and disadvantages of using the Soil Water Assessment Tool (SWAT) as one comprehensive watershed simulation tool - This presentation gives overview of latest modeling results for market feasibility considerations. Under preparation: - Report on modeling-monitoring results for considering market feasibility and fixing nutrient enrichment of Harsha Lake - Report on advantages and disadvantages of using SWAT - Report on WWTP and agBMP effectiveness costing methodology ## Proposal: Augmenting nutrient trading markets with non-traditional participants ### **Case Study System** East Fork of the Little Miami River Watershed and William H. Harsha Lake Office of Environmental Quality ### East Fork Watershed: Monitoring Program Design Drinking Water Treatment Plant Major Inflows and Overflow Lake Sample site Spatially and temporally dense monitoring program – headwaters to main stem Härsha Lake sampling sites ### Nutrient loading trends and relative United States Environmental Protection abundance of potentially toxic cyanobacteria | Nutrient | Loading | Trends | |-----------|---------|---------| | INGCITCIT | LOUGING | 1101100 | | | | Trend w/ | | |-----------|------|--------------|------------| | Variable | unit | Time | Direction | | | | Significant? | | | Flow | cfs | yes | Increasing | | TP | μg/L | yes | Increasing | | TRP | μg/L | yes | Increasing | | OrgP | μg/L | yes | Increasing | | TN | μg/L | yes | Decreasing | | TNO23 | μg/L | no | - | | TNH4 | μg/L | yes | Decreasing | | OrgN | μg/L | yes | Decreasing | | TPLoad | kg | yes | Increasing | | TRPLoad | kg | yes | Increasing | | OrgPLoad | kg | yes | Increasing | | TNLoad | kg | yes | Increasing | | TNO23Load | kg | yes | Increasing | | TNH4Load | kg | no | - | | OrgNLoad | kg | yes | Increasing | | | | | | Trend for Microcystin-producing cyanobacteria relative abundance (%) ### United States Environmental Protection Agency #### One Problem - Setting Nutrient Targets - We don't know what level of watershed nutrient load reduction is required to fix the algae problem in Harsha Lake! - Depends on the role of lake sediments and other internal nutrient cycling processes - For now adopt targets set by Ohio EPA for streams/rivers discharging to source waters and reference conditions - Important because participation will depend on the level of certainty that watershed nutrient reductions will fix the lake algae problem - ❖ We need a lake model that we have high confidence in to handle this aspect. This research is in the works. #### **Existing Conditions and WQ Targets** □ Headwaters (<3.5 mi²). □ Con fluences (4 - 25 mi²) □ Main Stem (>25 mi²) ■ Reference Site WWTP Discharger (Reference = 55 ppb) (Target=60) Nutrient Reference Condition (Reference = 433 ppb) (Target=700) #### **Ecological Modeling for Source Water** Protection Total Nitrogen #### Soil and Water Assessment Tool (SWAT) - simulates many crop types and management options. Incorporates point sources and septic systems - Integrates monitoring data to system scale - Simulates nutrient management - SWAT- Calibration and Uncertainty **Program (CUP)** for <u>uncertainty</u> analysis - The East Fork SWAT model simulates lotlevel nutrient loads that scale to the watershed level - Validated with extensive monitoring data - Testing results against 'more common' parameterization of the model #### **Total Phosphorus** #### The EFW SWAT Application Spatial Resolution for Nitrogen loading — Lot-level loads can be elucidated Ranked TN Loads among farmer's fields applying for agBMP funding #### Fixing the Nutrient Problem - 85K kg·yr⁻¹ TP and 800K kg·yr⁻¹ TN reduction needed watershed wide – - from WWTP upgrades, agBMPs and septic system repairs - 9 WWTPs in the UEFW - 1768 kg TP·yr⁻¹ reduction needed - 6433 kg TN·yr⁻¹ reduction needed - WWTPs nutrient reduction would account for at most 2% of the nutrient reduction needed - Allowing the WWTPs to purchase nutrient reduction credits despite the low impact establishes a nutrient trading market - Would act to increase agBMP adoption - Provides a mechanism for a DWTP operation to participate in source water protection ## Reality Check for WQT – Meeting WQ Targets **Uncertainty** Changes Flow exceedance frequency #### Plant upgrades vs. agBMP costs #### agBMPs scenarios: Residue Management, Cover Crops, Filter Strips, Wetlands, Grassed Waterways, Septic Repair, and Reducing Fertilizer #### In terms of \$/lb nutrient removal: - Septic Repair >> WWTP upgrade >> agBMPs - Costs among agBMP types differ; some strategies not worth considering further (i.e., residue management and fertilizer reductions) - Including uncertainty in treatment efficiencies doubles or triples the base cost estimates #### Cost of Nutrient Removal #### Plant Upgrades vs. Cover Crop Costs - \$5.4 million for WWTP upgrades vs. \$246K for same removal (5th centile efficiency) with cover crops over 7900 acres. - Factoring in uncertainty = a factor of 9 difference in annual cost. - At the watershed scale: Cover crop acreage is ½ of the existing row crop acreage to not enough available: - The TP problem cannot be fixed with cover crops alone at the 5th centile efficiency #### **Watershed Nutrient Reduction Costs** - \$2.7 \$9.8Mil annually to fix TP in the watershed at the 5th centile removal efficiency, needs 3 BMPs. - 46% to 100% of the TN enrichment problem would be accounted for pending efficiency - For context, the DWTP spends ca. \$700K yr⁻¹ for granulated activated carbon to keep drinking water safe - Net revenue from row crops is \$30Mil annual #### **Conclusions and Next Steps** - With the low demand from WWTPs for nutrient credits relative to the watershed-wide reduction need, a trading market with only traditional participants will not meet WQ goals - However, allowing nutrient trading would help increase the adoption rate of agBMPs, a big hurtle to overcome, and would provide a path to participation for other interested parties - The type of full uncertainty accounting shown here should lend more confidence in cost projections and implementation plans among stakeholders - Now the EFWCoop works to verify agBMP effectiveness and establish a lake modeling project to link algae and nutrient loads - Remaining uncertainty: Legacy nutrients and changing physio-chemistries in the lake could pose a long term management problem ## Supplementary Material: Uncertainty Analysis This Study – Run 8 BMP scenarios 100 times each - calculate uncertainty at each point source and other points of concern TN load distribution with and without cover crop BMP Other Studies – Use calibrated model simulation and differences among locations to estimate an average across watershed ### Supplementary Material: agBMP Removal Efficiencies - Use the 5th-centiles of the model derived agBMP efficiency distributions - Conservative and more systematic means of accounting for uncertainty instead of applying a trade ratio or margin of safety #### Supplementary Material: References - Arabi, M., R.S. Govindaraju, and M.M. Hantush. 2007. A probabilistic approach for analysis of uncertainty in the evaluation of watershed management practices. Journal of Hydrology, 333:459-471. - Arabi, M., J.R. Frankenberger, B.A. Engel, and J.G. Arnold. 2008. Representation of agricultural conservation practices with SWAT. Hydrological Processes. 22, 3042-3055. - Walker, S. and M.Selman. 2014. Addressing risk and uncertainty in water quality trading markets. World Resources Institute. Issue Brief. 10G St NE, Suite 800, Washington, DC. 20002. www.wri.org. - Horan, R.D. and J. S. Shortle. 2011. Economic and Ecological Rules for Water Quality Trading. JAWRA, 47(1):59-69. - Woznicki, S. A., and A.P. Nejdhashemi. 2014. Sensitivity analysis of BMPs under climate change scenarios. JAWRA,1-23.,DOI: 10.1111/j.1752-1688.2011.00598.x - Karcher, S.C., J.M. VanBriesen, and C.T. Nietch. 2013. Alternative land use method for spatially informed watershed management decision making using SWAT. Journal of Environmental Engineering. 139:1413-1423. - Wabash River Watershed Water Quality Trading Feasibility Study Final Report. 2011. Prepared by the Conservation Technology Information Center. http://www.ctic.org/media/pdf/Wabash%20WQT%20Feasibility%20Study 091411 final%20report.pdf - Neitsch, S. L., J.G. Arnold, J.R. Kiniry, and J.R. Williams. 2011, Soil and Water Assessment Tool Theoretical Documentation Version 2009. Texas Water Resources Institute Technical Report No. 406. Texas A&M University System, College Station, Texas 77843-2118. http://swat.tamu.edu/media/99192/swat2009-theory.pdf. - Chesapeake Bay Commission 2012. Nutrient Credit Trading for the Chesapeake Bay An Economic Study, MAY 2012. By: G. Van Houtven, R. Loomis, J. Baker, R. Beach, S. Casey, RTI International, 3040 Cornwallis Road, Research Triangle Park, NC 27709. http://chesbay.us